Antenna Techniques to Reduce Airborne User Dynamic Range Requirements

Jeff Dickman

JUP - Quarterly Review Winter 2000-2001

Presentation Overview

- Introduction and Background
- Goals and Expected Outcomes
- Siting Investigation
- Future Stages
- Conclusions

Introduction

- Research is being conducted to continue to minimize errors in differential GPS.
- This presentation will discuss ways to minimize the receiver dynamic range requirements when used with pseudolite transmissions.
- Software techniques are possible, but antenna techniques have been chosen for this investigation.

Receiver Dynamic Range

- Dynamic Range is a loose definition but will be referred to as the range of power levels that can go into a receiver and still get an accurate output. This is highly dependant upon the receiver design.
- It is limited by receiver components such as AGC, A/D converter, RF front end.
- Typical GPS receivers have a range of 30 dB before the A/D saturates.
- It is still possible to get linear output up to 45 dB while in saturation.

Exceeding the DR

- Biases can be meter level errors.
- 3 3.5 meter biases are possible when using a wideband code.
- 9 meter biases are possible when using a narrowband code.
- Along with ground multipath, this can be one of the largest error sources in differential GPS.

Motivation for Research

- Optimize APL Transmission Characteristics.
- Dynamic Range Requirement Reduction through Antenna Siting.
- Dynamic Range Requirement Reduction through Antenna Pattern Design.
- These Techniques Serve to Eliminate Potential GPS Pseudorange Biases as a Result of Receiver Saturation.

Motivation for Research Cont'd

- Prototype Local Area Augmentation System (LAAS) currently uses two antennas to provide full hemispherical reception of GPS navigation information.
 - » Vertical Linear Array Multipath Limiting Antenna (MLA)
 - » Helibowl High Zenith Antenna (HZA)
- A single antenna design could reduce the cost and complexity of the system.
 - » Eliminate a second GPS receiver
 - » Smaller and lower cost than existing equipment
 - » Could be used for pseudolite transmission while still offering an acceptable desired/undesired (D/U) ratio

Goals and Expected Outcomes

- Develop a simulation to model propagation characteristics of the existing antenna system.
- Build an understanding of the ideal antenna location and the ideal antenna pattern.
- Design an omnidirectional antenna with the desired characteristics in elevation.
- Design verification through data collection at an antenna test range and/or by collection of real GPS data.

Siting Investigation

- A simulation model has been completed in Matlab.
 - » Based on Friis transmission equation.
 - » Real data was used to increase the fidelity of the model.
- A Model was then used in a siting study to determine the effect of moving the airport pseudolite (APL) antenna on receiver dynamic range.
 - Changed the Offset (Distance to the side of the runway) 100 ft, 500 ft, and 1000 ft
 - Changed the Advance (Distance in front of the runway) 100 ft, 500 ft, and 1000 ft
- Surface plots were created showing the received power as a function of APL location.

APL Location Variation

Simulation Layout

The Matlab Simulation

Friis Transmission Equation

$$P_r = \left(\frac{\lambda}{4 \cdot \pi \cdot R}\right)^2 \cdot G_t \cdot G_r \cdot P_t$$

- » λ Wavelength [meters]
- » R Range Between Antennas [meters]
- » Pr Received Power [watts]
- » Pt Transmitted Power [watts]
- » Gt Transmitting Antenna Gain [unitless]
- » Gr Receiving Antenna Gain [unitless]

Antenna Gains Used in Simulations

Ground Station MLA - Pt

Aircraft Antenna - P,

Power Profile Analysis

What to Look for:

- » Overall flatness of the curve
- » Location of the peak
- » Distortions in the curve
- Differencesbetween the twocurves

Received Power Profiles

Received Power Profile For Current LAAS Site at UNI

Best APL Antenna Locations

Synthesized Transmission Antenna Gain

Future Stages

Synthesize complete antenna pattern.

 Produce NEC models to create desired antenna pattern.

 Fabricate an antenna based upon the synthesized antenna pattern.

 Conduct tests at an antenna test range facility.

Conclusions

- Exceeding the dynamic range of a receiver can lead to biases in the GPS navigation solution.
- This problem can be reduced or eliminated by using antenna siting and synthesis techniques.
- Some antenna sites are better suited for airport pseudolite transmission than others.
- An antenna with a gain pattern tailored to reducing dynamic range requirements can also eliminate the bias problem.

